GENERATION OF PHOSPHOROUS ESTER PHOSPHORUS ANIDE AND PHOSPHINE DERIVATIVE. (U) DUKE UNIV DURHAM NC DEPT OF CHEMISTRY LD QUIN 17 OCT 86 ARO-22945.7-CH AD-A175 747 1/1 UNCLASSIFIED NL | | | ~ | | | | | |---|---|--|--|--------------------------|------------------------|--| | | REPORT DOCUM | MENTATION | PAGE | | | | | AD_ A175 747 | 1b. RESTRICTIVE MARKINGS | | | | | | | AD-A175 747 | | 3. DISTRIBUTION/AVAILABILITY OF REPORT | | | | | | B. DECLASSIFICATION / WITHING COMMISSION | Approved | i for public | c release | ; | | | | | distribution unlimited. | | | | | | | I. PERFORMING ORGANIZATION REPORT NUMBE | R(S) | 5. MONITORING | ORGANIZATION R | EPORT NUMB | ER(S) | | | | | | 22945.7- | | | | | 60. NAME OF PERFORMING ORGANIZATION 6b. OFFICE SYMBOL (If applicable) | | 7a. NAME OF MO | ONITORING ORGA | NIZATION | | | | Duke University | | U. S. A | rmy Researc | h Office | | | | Sc. ADDRESS (City, State, and ZIP Code) | | 7b. ADDRESS (Cit | - | Code) | | | | Department of Chemistry, Paul
Chemical Lab, Durham, NC 27 | | | ox 12211
h Triangle | Park NC | 27700_22 | | | | | <u>]</u> | | | | | | Bo. NAME OF FUNDING/SPONSORING
ORGANIZATION | 8b. OFFICE SYMBOL (If applicable) | 9. PROCUREMENT | T INSTRUMENT ID | ENTIFICATION | NUMBER | | | U. S. Army Research Office | <u> </u> | | AL-3-86-K-00 | | | | | Bc. ADDRESS (City, State, and ZIP Code) | | 10. SOURCE OF F | PROJECT | rs
Task | WORK U | | | P. O. Box 12211 Research Triangle Park, NC 23 | 7709-2211 | PROGRAM
ELEMENT NO. | NO. | NO. | ACCESSIO | | | Coordination Number 12 PERSONAL AUTHOR(S) Louis D. Qu 13a TYPE OF REPORT 13b TIME CO | | 14 DATE OF REDO | ORI (Year Month | Dav) hs p | AGE COUNT | | | Final From 12/ | OVERED /10/85 TO 7/31/86 | 1986 (| October 17 | , Jey) 13. P/ | AGE COUNT
5 pages | | | of the author(s) and should not bolicy or decision unless so 17 COSATI CODES FIELD GROUP SUB-GROUP | opinions and/or
t be construed a
designated by
18. SUBJECT TERMS | s an officia | l Departmen | nt of the | Army posi | | | | and identify by black | number) | | - | | | | 19 ABSTRACT (Continue on reverse if necessary | and identity by block | | systems have | e been pr | epared as | | | Derivatives of the 5-pho | sphabicyclo[2.2 | .2]octene-2 : . Metaphosph | nate generat | cors are a | also heino | | | Derivatives of the 5-pho precursors on thermolysis of prepared, especially with lar | sphabicyclo[2.2 phosphalkenenes | . Metaphospl | nate generat
provide stat | cors are a
pilization | also being
n of the | | | Derivatives of the 5-pho precursors on thermolysis of | sphabicyclo[2.2 phosphalkenenes | . Metaphospl | nate generat
provide stab | oilization | n of the | | | Derivatives of the 5-pho precursors on thermolysis of prepared, especially with lar | sphabicyclo[2.2 phosphalkenenes | . Metaphospl | nate generat
provide stab | oilization | n of the | | | Derivatives of the 5-pho precursors on thermolysis of prepared, especially with lar | sphabicyclo[2.2 phosphalkenenes | . Metaphospl | nate generat
provide stab | cors are a | n of the | | | Derivatives of the 5-pho precursors on thermolysis of prepared, especially with lar | sphabicyclo[2.2
phosphalkenenes
ge bulky groups | . Metaphospl | nate generat | cors are a | n of the | | | Derivatives of the 5-pho precursors on thermolysis of prepared, especially with lar species. DTIC FILE C | osphabicyclo[2.2 phosphalkenenes ge bulky groups | Metaphosph that might p | provide stat | oilization | n of the | | | Derivatives of the 5-pho precursors on thermolysis of prepared, especially with lar species. | osphabicyclo[2.2 phosphalkenenes ge bulky groups | Metaphosph
that might p | ECURITY CLASSIFI
nclassified
(include Area Coo | CATION | n of the | | # GENERATION OF PHOSPHORUS ESTER, PHOSPHORUS AMIDE, AND PHOSPHINE DERIVATIVES OF LOW COORDINATION NUMBER FINAL REPORT LOUIS D. QUIN OCTOBER 15, 1986 U. S. Army Research Office Post Office Box 12211 Research Triangle Park, NC 27709 Grant Number: DAAL03-86-K-0028 Duke University Durham, NC 27706 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED ## TABLE OF CONTENTS | | Page | |------|---| | I. | Purpose of the Research Program 1 | | II. | Major Accomplishments | | | A. Synthesis of a Phosphaalkene Generator | | | B. Synthesis of Metaphosphate Generators3 | | III. | Publications Resulting from this Grant4 | | IV. | Participating Scientific Personnel4 | ANNANA MAKKANA SPECIOS SOCIOSOS MANANAS | Access | ion | For | | 7 | |--------|---------|--------|------------------|---| | HT1: | es es . | 1 | <u>/</u> | | | 2 | ٠,٠ | • | | | | | 100 | . } | П | | | | | 1.20.0 | | | | - | | | | | | · · · | | | | | | • • • | • | .27 | | | | | | 1.5 | lodes | | | | | 10.3 | jor [−] | | | | | | | | Al ## I. Purpose of the Research Program The 7-phosphanorbornene system is synthetically readily approached, and because of the considerable strain involved in the bridged structure, along with a mechanism provided by the double bond for a retro-cycloaddition process, this system was considered as a potential precursor of a variety of phosphorus species with low coordination numbers. The ring strain is known to permit the insertion of oxygen into a C-P bond, thus creating another ring system potentially capable of undergoing a retro[4+2] cycloaddition to release a phosphoryl compound of low coordination. A further extension of this concept could result in the synthesis of species with C-P double bonds, from the phosphabicyclo[2.2.2]octene system. To explore these possibilities, syntheses of suitable precursors are required. This report summarizes work both on the precursor syntheses, as well as on the successful generation of certain low-coordination species. This is a report covering only the first seven months of a three-year grant period, and hence the accomplishments during this brief period are not numerous. This report is required by the transfer of the grant from Duke University to the University of Massachusetts. #### II. Major Accomplishments #### A. Synthesis of a Phosphaalkene Generator 15773432 (20100000 In previous work on this project, the synthesis of compounds $\underline{1}$ and $\underline{2}$ was accomplished. Preliminary work on their reduction to the corresponding phosphines $\underline{3}$ and $\underline{4}$ was not very successful, as decomposition of the phosphines accompanies their formation. We have now discovered conditions that allow the isolation of phosphine $\underline{3}$. The reduction may be smoothly accomplished with trichlorosilane in chloroform at 15° or in benzene at 0° . These very mild conditions prevent the premature fragmentation of the phosphine, which ends up with the formation of Me₂PH and dimethyl phthalate. Phosphine $\frac{3}{2}$ has $\frac{5}{2}$ 31 P $^{-37}$ and gives the expected 13 C NMR spectrum. It is now available for studies on its thermal degradation, which is expected to proceed by a retro-cycloaddition to form CH₃P=CH₂ and the phthalate. The phosphaalkene will be highly reactive, and its formation must be confirmed by trapping experiments. Attempts to observe it in the gas phase at low pressure by photoelectron spectroscopy will be made in collaboration with Prof. N. Werstiuk, McMaster University. Phosphine 4 has also been formed but in poor yield. It is much less stable and has not been fully characterized. It will be less useful as a precursor of a phosphaalkene. $$\frac{0}{Ph-P}$$ $$\frac{HSiCl_3}{2}$$ $$\frac{4}{4}$$ # B. Synthesis of Metaphosphate Generators The sequence below is now well established as a means for generating the highly reactive metaphosphate species (5). In continuing our studies on this process and on the properties of metaphosphates, we have carried out the synthesis of the three new compounds $\underline{6}$, $\underline{7}$, and $\underline{8}$. The first two should provide a precursor after the O-insertion reaction for metaphosphates that might be stabilized by the large bulky substituent on O. Compound $\underline{8}$ is of interest in providing a metaphosphate with a highly desirable O-substituent in the event that the metaphosphate finds utility as a phosphorylating agent in the nucleotide field. The very larger tri-t-butylphenyl substituent of 6, however, completely prevented the O-insertion reaction, and no way has been found to overcome this problem. The synthesis of the mesityl derivative 7 has now been accomplished but the O-insertion has not yet been attempted. Compound 8 behaved well in the O-insertion process, although it proved to be surprisingly sensitive to water. Its decomposition to CCl₃CH₂OPO₂ proceeded smoothly and this species was detected by the usual device of trapping with alcohol or N-methylpyrrole. ## III. Publications Resulting from this Grant L. D. Quin and G. Keglevich, "Stereochemistry of the Reaction of Oxygen Nucleophiles with a Phosphinous Chloride in the 7-Phosphanorbornene Series," J. Chem. Soc. Perkin Trans. II, 1029 (1986). RECO TEXASES EXCERCE MAINTEE VANDANIA CONTRACTO ANNOVANA MAINTANA CONTRACTOR 2. L. D. Quin and J. Szewczyk, "7-Phosphanorbornene Derivatives as Precursors of Esters and Amides of Two-coordinate Thiophosphenous O Acid," J. Chem. Soc. Chem. Commun., 844 (1986). #### IV. Participating Scientific Personnel - 1. L. D. Quin, Research Director, 15 December 1985 31 July 1986 - Jerzy Szewczyk, Postdoctoral Research Associate, 1 January 1986 30 June 1986. - Bela Pete, Postdoctoral Research Associate, 1 April 1986 31 July 1986. IV. Participating Scientific Personnel (cont.) TOTAL PROPERTY CONTROL PROPERTY SERVICES PROPERTY TOTAL PROPERTY DESCRIPTION OF THE PROPERTY O - 4. Janell Boyd, Secretary, 20 December 1985 14 March 1986. - 5. Robert Topping, Graduate Student, Research Assistant, 1 January 1986 31 March 1986 - 6. Brian Marsi, Graduate Student, Research Assistant, 1 May 86 31 August 1986 - 7. Xiao-Ping Wu, Graduate Student, Research Assistant, 1 May 1986 31 July 1986 - 8. Adrienne Lawler, Undergraduate Student, 12 May 1986 8 June 1986